18 Mike

SECURITY CLASSIFICATION OF THIS PAYOF (When Date Entered) READ 1/5" "1"TIONS , **FATION PAGE** REPORT DOCU. PAGE

BEFORE COMP AND RECIPIONS AND FORM

2. GOVT ACCESSION NO. 3. RECIPIONS CATALOG NUMBER EPORT HUMBER 15917.3-C TYPE DE-HEROR . & PERIOD COVERED TITLE (and Subtitio) Final Report: Study of Photophysical Processes and Molecular 25 Sep 75 - 24 Sep 81 Transformations of Excited States PERFORMING ORG. REPORT NUMBER B. CONTRACT OR GRANT NUMBER(4) 7. AUTHOR() Howard E. Zimmerman DAAG29 78 G 0204 9. PERFORMING ORGANIZATION HAME AND ADDRESS PROGRAM ELEMENT, FROJECT, TASK AREA & WORK UNIT NUMBERS University of Wisconsin Madison, WI 53706 12. REPORT DATE 11. CONTROLLING OFFICE NAME AND ADDRESS U. S. Army Research Office Dec 14, 81 Post Office Box 12211 13. NUMBER OF PAGES Research Triangle Park, NC 27709 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract untered in Block 20, If different from Report)

SELECTE DEC 3 1 1981

NA

18. SUPPLEMENTARY NOTES

The view, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation.

19. KEY WORDS (Continue on reverse side if necessary and identity by block number)

molecular transformations excitation photophysical processes organic chemistry photochemistry

8112 31 019

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

A brief description, including bibliography and personnel, is given of 26 years of ARO support in the area of photophysical processes and molecular transformations of excited states is given.

(2)

DD 1 AN 73 1473

EDITION OF 1 NOV 65 IS OBSCILETE

380100

UNCLASSIFIED

FCHRITY CL ASSISICATION OF THIS PAGE (When Data Entered)

FINAL REPORT ON U.S. ARMY SPONSORED RESEARCH

by Professor Howard E. Zimmerman University of Wisconsin, Madison, Wisconsin December 14, 1981

To the U. S. ARMY RESEARCH OFFICE

Grant DAAG29 78 G 0204

Approved for Public Release

TABLE OF CONTENTS

<u>PAGE</u>	
1. Support Period	2
2. Grant Numbers	2
3. Titles	2
4. Personnel Supported During Last 3 Year Period	. 2
5. Last Three Year's Publication List	3
6. Technical Information	5
7. Successfulness of Last Three Year Grant	5
8. Accomplishments During 26 Year Period of ARO Grants	5 .
9. General Comments About ARO Funding of Basic Research	ő
10. Examples of the Principal Investigator's Former Stude ARO, Supported and Not, and Their Relationship to	
11. List of ARO Supported Personnel and Current Position	7
12. Full List of ARO Supported Publications	9

Accession For NTIS GRAMI DTIC TAB Unannounced Justification	
Distribution Availabili Dist Spec	ty Codes and/or cial

1. Period of Support by U. S. Army Research Office:

The U. S. Army Research Office supported our research in a series of grants beginning in September 1956 and ending in September of 1981.

The most recent grant covered the period September 25, 1978 through September 24, 1981.

This final report formally covers this last three-year period. However, in view of the very extended support of our research by the U.S. Army Research Office, and the cessation of this support after a 25-year period, it seems appropriate to cover the entire period to some extent.

This report is slightly delayed due to lack of secretarial assistance deriving from the precipitous and unexpected cessation of ARO support. Thus the report has had to be prepared in its entirety by the Principal Investigator himself.

- 2. Most Recent Grant Number: DAAG29-78-G-0204. Considering the very long period of support, our records do not maintain the various grant numbers over the entire period of 25 years.
- 3. Title of Research Project: Our most recent title is: "Study of Photophysical Processes and Molecular Transformations of Excited States."

The title previous to this one was "A Study of Unstable Organic Species and Unusual Organic Transformations."

The first title covers the last six years of research support.

4. Personnel Supported During the Last 3 Year Period:

Paula Clausen (Secretary)

Individual and Appt

Present Position

Completed Ph.D., now at Eastman Kodak Co.

Richard Bunce (Res Asst)

Completed Ph.D., now Postdoctoral Fellow at Berkeley

Craig Caufield (Res Asst)

Still doing graduate study.

Moved to another position.

Thomas Gannett (Res Asst)

Completed Ph.D., now at E. I. DuPont de Nemours and Co.

Timothy Hirzel (Res Asst)

Completed Ph.D., now at Monsanto, St. Louis

Doreen Lynch (Reserch Asst)

Still doing graduate study.

John Nuss (Res Asst)

Still doing graduate study.

Robert Pasteris (Res Asst)

Completed Ph.D., now at B. I. DuPont de Nemours and Co.

John Penn (Res Assistant)

Completed Ph.D., now Postdoctoral

Fellow at Univ. of Utah

Richard Swafford (Res Asst)

Still doing graduate study.

Authory Tantillo (Res Asst)

Still doing graduate study.

5. Pablications of ARO Supported Research

 A complete list of publications describing A.R.O. supported research is attached.

b. Publications during the most recent, three year grant period as listed in the following. These total 17 in number.

"Stereochemistry in the Di- π -Nethane Rearrangement; Aryl Migration. Exploratory and Nechanistic Organic Photochemistry," H. E. Zimmerman, T. P. Gannett and G. E. Keck, <u>J. Amer. Chem. Soc.</u>, 1978, 100, 323-324.

"Unsual Regioselectivity in the Di- π -Nethane Rearrangement. Reaction Inhibition and Control by Electron Donating Substituents. Mechanistic and Exploratory Organic Photochemistry," H. B. Zimmerman and W. T. Gruenbaum, \underline{J}_{\perp} Org. Chem., 1978, 43, 1997-2005.

"Vinyloyclopropene Photochemistry; Photochemistry Applied to Organic Synthesis. Exploratory and Mechanistic Organic Photochemistry," H. E. Zimmerman and S. M. Assen, <u>J. Org. Chem.</u>, 1978, 43, 1493-1506.

"Differing Substituent Effects on Rates and Regionelectivities in the Di- π -Nethane Rearrangement. New Photochemical Theory: Excitation Distribution (the AP Fatrix), Reaction Inhibition by Vertical Excited State Stabilization, Ground State vs. Excited State Control," H. E. Zimmerman, W. T. Gruenbaum, R. T. Klun, M. G. Steinmetz, and T. R. Welter, J.C.S. Chemical Communications, 1979, 228-230.

"Control of Regionelectivity and Excited State Singlet Reaction Rates by Substitution in the Di-x-Nethane Rearrangement. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and T. R. Welter, J. Amer. Chem. Soc., 1978, 100, 4131-4145.

"The Aryl-Vinyl Nethane Version of the Di- π -Nethane Rearrangement. Mechanistic and Exploratory Organic Photochemistry." H. B. Zimmerman, N. G. Steinmetz and C. L. Kreil, <u>J. Amer. Chem. Soc.</u>, 1978, 100, 4146-4162.

"The Di- π -Nethane Rearrangement of Systems With Simple Vinyl Moieties. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and R. T. Klun, <u>Tetrahedron</u>, 1978, 43, 1775-1803.

"Molecular Control of Excited State Cross-Conjugated Triene Rearrangements. Exploratory and Mechanistic Organic Photochemistry," H. E. Zimmerman and D. R. Diehl, <u>J. Amer. Chem. Soc.</u>, 1979, 101, 1841-1857.

"Stereochemistry of the Aryl-Vinyl Version of the Di- π -Nethane Rearrangement," H. E. Zimmerman, T. P. Gannett and G. E. Keck, J. Org. Chem., 1979, 44, 1982-1989.

"Unusual Organic Photochemistry Effected by Cyano and Methoxy Substitution. Exploratory and Mechanistic Organic Photochemistry," H. E. Zimmerman, D. Armesto, M. G. Amezua, T. P. Gannett, and R. P. Johnson, J. Amer. Chem. Soc., 1979, 101, 6367-6383.

"The Bicycle Rearrangement: Relationship to the Di- π -Nethane Rearrangement and Control by Bifunnel Distortion. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and R. E. Factor, J. Amer. Chem. Soc., 1980, 102, 3538-3548.

"Rod-like Organic Molecules; Energy Transfer Studies Using Single Photon Counting," H. E. Zimmerman, T. D. Goldman, T. K. Hirzel and S. P. Schmidt, J. Org. Chem., 1980, 45, 3933-3951.

"Regionelectivity in Cyclohexadienone Photochemistry; the Role of Zwitterions in Type A Photochemical and Dark Rearrangements. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and R. J. Pasteris, <u>J. Org. Chem.</u>, 1980, 45, 4864-4875.

"Type A Zwitterions and Cyclohexadienone Photochemical Rearrangements. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and R. J. Pasteris, <u>J. Org. Chem.</u>, 1980, 45, 4876-4891.

"Di- π -Nethane Hypersurfaces and Reactivity; Nultiplicity and Regioselectivity; Relationship Between the Di- π -Nethane and Bicycle Rearrangements," H. E. Zimmerman and R. B. Factor, Tetrahedron, 1981, 37, Supplement 1, 125-141.

"New Reactions and Theory in Organic Photochemistry: The 1,3-Vinyl Nigration and its Relevance to Exchange Integral Control," H. E. Zimmerman, J. H. Penn and M. R. Johnson, <u>Proc. Natl. Acad.</u> Sci. USA, 1981, 78, 2021-2025.

"Evaluation of Single Photon Counting Measurements of Excited State Lifetimes," H. E. Zimmerman, J. H. Penn and C. W. Carpenter, <u>Proc. Natl. Acad. Sci. USA</u>, scheduled for January or February.

- Technical Details of Research During the Three Year Period.
 A comprehensive report of accomplishments was made in our recent renewal application, namely the renewal which was turned down.
 Additionally, detailed semiannual technical reports have been turned in.
- General Accomplishments During the Three Year Period.
 Our research has been especially successful in adding to basic research knowledge of the photophysical and photochemical processes available to and utilized by excited state molecules.
- 8. Accomplishments_Hade_Possible_by_the_26_Years_of_ARO_Research Support:

Our ARO grant support began in 1956 when the Principal Investigator, Howard E. Zimmerman, was a young Assistant Professor. The impact of ARO support has been three-fold. On one hand it has contributed a number of basic and important scientific findings and chemical concepts to the field. Secondly, it has contributed to the development of the scientific recognition of the Principal Investigator. Finally, it has supported the graduate and postdoctoral studies of a large number of very highly skilled and creative students. Many of these have gone on into independent careers and are now known professionally. Thus 66 former students of Howard E. Zimmerman's former students have become professors, and an appreciably large fraction of these were supported by ARO. This has created considerable good will for ARO and its objectives.

The Principal Investigator received the 1976 James Flack Norris Award of the American Chemical Society, the 1979 Halpern Award for Photochemistry of the New York Academy of Science, and was elected in 1980 to the National Academy of Sciences. It was, indeed, ARO support which helped make this recognition possible.

Scientifically, ARO has had major impact.

Thus, even the first paper describing ARO sponsored research, Reference 10 in the complete bibliography below is now quoted as laying the groundwork for the stereochemistry of aldolization. This paper provided evidence for a six-membered transition state in aldolization, Reformatsky and related reactions.

The photochemical papers provided basic theory which allowed and catalyzed the rapid growth of photochemical research. The Principal Investigator's research group was one of the two original groups in the U.S. which initiated detailed photochemical studies. Most photochemical research now follows in these footsteps. Note the photochemical references in the complete bibliography below.

Reference in the complete bibliography describes the Nöbius-Höckel Concept which has become an integral part of modern chemistry. It is to be found now in most sophomore organic chemistry textbooks.

The above are some salient examples of the results of the 26 years of ARO research.

9. General Comments About ARO Funding of Basic Research:

It is obvious that the Principal Investigator appreciates the 26 years of support of his research by ARO. This support has generated very warm feelings towards ARO also by students supported in their Ph.D. and Postdoctoral endeavors. Beyond this, fellow students supported by other means clearly developed positive feelings about ARO in the process. Many of these people now are men of international stature in research.

However, ARO's precipitous withdrawal of support from the Principal Investigator was at a time when he research has been most successful and when ARO's confidence in his efforts should have been most clearly justified. This withdrawal at a time when research funcing is most difficult, caused severe hardship. While the Principal Investigator recognized the ever increased demand for relevancy, he was assured by Army researchers that relevance was not lacking in his work. Also he is a bit baffled by support of younger people of lesser stature in the same period as ARO's withdrawal. That some of whis support is for photochemical research pioneered by the Principal Investigator is not too understandable.

Nevertheless, in light of the 26 years of ARO loyal support, this present comment reflects primarily bafflement. ARO's past help, encouragement, understanding and loyalty won't be forgotten.

10. Examples of the Principal Investigator's Former Students, ARO Supported and Not. Benefitting From ARO Support:

Professor Albert Padwa - Emory University. Presently a leading Organic Chemist.

Professor Harry H. Morrison - Purdue University. A leading photochemist.

Professor David I. Schuster - New York University. Also a leading photochemist.

Professor Jaques Nasielski - Head of the Chem. Dept., Univ. of Brussels and an internationally known chemist.

Professor John S. Swenton - Ohio State Univ. A leading organic chemist.

Professor Hiizu Iwamura - Institute for Molecular Science, Japan. One of the most influential younger Japanese photochemists.

Professor Gary Keck - University of Utah. Said to be the most promising and brilliant young organic chemist.

Professor Patrick S. Mariano - University of Maryland. Another of the country's most energetic and productive organic chemists.

Professor John J. McCullough - McMaster University. One of Canada's most outstanding few organic photochemists.

Professor James Pincock - Dalhousie University. A particularly energetic and brilliant young Canadian photochemist.

Professor Albert C. Pratt - Dublin. The most eminent Irish organic photochemist.

Professor Laren Tolbert - University of Kentucky. Another well known young organic photochemist.

11. List of ARO Supported Personnel and Current Position

BARCKSTRON, Peter Assistant Professor Department of Organic Chemistry The Royal Institute of Technology S-100 44 Stockholm 70, SWEDEN

BAKER, Joseph T.

Roche Research Institute of Marine Pharmacology 4-10 Inman Road, Dee Why P.O. Box 255, Dee Why, 2099 N.W.W., AUSTRALIA

CRUMRINE, David Associate Professor Department of Chemistry Loyola University of Chicago Chicago, Illinois 60626 EBERBACE, Volfzang Professor (C2) Chemisches Laboratorium der Universität Albertstr. 21 7800 Freiburg WEST GERMANY

PLECETNER, Thomas Associate Professor Department of Chemistry Cleveland State University Cleveland, Ohio 44115

BORNBACK, Joseph Associate Professor Department of Chemistry University of Denver Denver, Colorado 80210

IVANURA, Hiizw Professor Division of Applied Nolecule Science Institute of Nolecular Science Myodaiji, Okazaki 444 JAPAN

KECK, Gary Associate Professor Department of Chemistry University of Utah Salt Lake City, Utah 94112

KURTZ, David Associate Professor Department of Chemistry Ohio Northern University Ada, Ohio 45810

MARIANO, Patrick S. Professor

Department of Chemistry University of Maryland College Park, Maryland 20742

NC CULLOUGH, John J. Professor

Department of Chemistry NoMaster University Hamilton, Ontario CANADA

MC KELVRY, Ronald Academic Staff

Department of Chemistry University of Wisconisin-LaCross LaCrosse, Wisconsin 54601

MORRISON, Harry Professor Department of Chemistry Purdue University West Lafayette, Indiana 47907

NASIBLENI, Jacques Professor Service De Chemie Organique Universite Libre de Bruxelles 50, Avenue F. D. Roosevelt Bruxelles 5, BELGIUM

NASIELSKI, Raymonde Assistant Professor

Service De Chemie Organique Universite Libre de Bruxelles 50, Avenue F. D. Roosevelt Bruxelles 5, BELGIUN

PADVA, Albert Professor Department of Chemistry Emory University Atlanta, Georgia 30322

PAGNI, Richard Professor Department of Chemistry University of Tennessee Knozville, Tennessee 37916

PAVIA, Donald Assistant Professor Department of Chemistry Western Washington State College Bellingham, Washington 98225

PENN, John Postdoctoral Fellow Department of Chemistry University of Utah Salt Lake City, Utah

PINCOCK, James Associate Professor Department of Chemistry
Dalhousie University
Halifax, Nova Scotia, CANADA

PRATT, Albert Professor School of Chemical Sciences National Institute for Higher Education

The second secon

TOLBERT, Laren Associate Professor Dublin, IRBLAND
Department of Chemistry
University of Kentucky
Lexington, Kentucky

VIRIOT, Marie-Laure Assistant Professor INPL (Ensic)
Laboratoire De Recherches De
Chemie Generale
1, Rue Grandville
F-54042-Nancy Cedex, FRANCE

- 12. Full List of Publications by H. B. Zimmmerman Utilizing A.R.O. Support:
- 10. "The Stereochemistry of the Ivanov and Reformatsky Reactions. I,"
 H. B. Zimmerman and H. D. Traxler, J. Amer. Chem. Soc., 1957,
 72. 1920-1923.
- 16. "Overlap Control of Carbanionoid Reactions. I. Stereoselectivity in Alkaline Epoxidation," H. B. Zimmerman, L. Singer and B. S. Thyagarajan, J. Amer. Chem. Soc., 1959, 81, 108-116.
- 17. "Overlap Control of Carbanionoid Reactions. II. Stereochemistry of the Perkin and Related Condensation Reactions," H. B. Zimmerman and L. Ahramjian, <u>J. Amer. Chem. Soc.</u>, 1959, <u>81</u>, 2086-2091.
- 23. "Overlap Control of Organic Reactions. III. The Stereochemistry of the Darxens Reaction," H. B. Zimmerman and L. Ahramjian, J. Amer. Chem. Soc., 1960, 82, 5459-5466.

- 23. "Overlap Control of Organic Reactions, III. The Stereochemistry of the Darrens Reaction," H. B. Zimmerman and L. Ahramjian, <u>J. Amer. Chem. Soc.</u>, 1960, 82, 5459-5466.
- 36. "A General Theory of Photochemical Reactions. VII. Mechanisms of Epoxy Ketone Reactions," H. B. Zimmerman, B. R. Cowley, C-Y. Tseng, and J. W. Wilson, <u>J. Amer. Chem. Soc.</u>, 1964, <u>86</u>, 947-948.
- 39. "A Study of Hindered Divalent Carbon Species and Diago Compounds," H. B. Zimmerman and D. H. Paskovich, <u>J. Amer. Chem. Soc.</u>, 1964, 86, 2149-2160.
- 40. "Photochemical Reactions of 2,3-Epoxy-2-methyl-3-phenylindanone,"
 H. E. Zinmerman and R. D. Simkin, <u>Tetrahedron Lett.</u>, 1964,
 1847-1851.
- 41. "The Photochemical Reaction of Benzoquinone With Tolan," U. B. Zimmerman and L. Craft, <u>Tetrahedron Lett.</u>, 1964, 2131-2136.
- 59. "Chronology in Photochemical Nechanisms. The Reaction of 6-Phenyl-6-p-Cyanophenylbicyclo[3.1.0]hex-3-en-2-one. Nechanistic Organic Photochemistry. XXV," H. E. Zimmerman and J. O. Grunewald, J. Amer. Chem. Soc., 1967, 89, 3354-3356.
- 60. "Mechanistic Organic Photochemistry, XXIV. The Mechanism of the Conversion of Barrelene to Semibullvalene. A General Photochemical Process," H. B. Zimmerman, R. W. Binkley, R. S. Givens, and M. A. Sherwin, J. Amer. Chem. Soc., 1967, 89, 3932-3933.
- 61. "Pathways Leading From Excited-State Reactant to Ground-State Products in Dienone Photochemistry. Nechanistic and Exploratory Organic Photochemistry. XXVI," H. B. Zimmerman and J. O. Grunewald, J. Amer. Chem. Soc., 1967, 89, 5163-5172.
- 63. "π-π* Rearrangements. The Photochemistry of 1-Nethylene-4,4-Dipheny1-2,5-cyclohexadiene as a Dienone Analog. Mechanistic and Exploratory Organic Photochemistry. XXIX, " H. E. Zimmerman, P. Hackett, D. F. Juers, and B. Schröder, J. Amer. Chem. Soc., 1957 89, 5973-5974.
- 71. "The Stereochemistry and Nechanism of the Photochemical Interconversion of cis- and trans-5,6-Diphenylbicyclo[3.1.0]hexan-2-ones.
 Kechanistic Organic Photochemistry. XXXII," H. E. Zimmerman, K. G.
 Hancock, and G. Licke, J. Amer. Chem. Soc., 1968, 90, 4892-4911.
- 78. "Relative Rates of Aryl Migrations in Excited State Transformations. Mechanistic and Exploratory Organic Photochemistry, XXXIX," E. E. Zimmerman and N. Lewin, J. Amer. Chem. Soc., 1969, 91, 879-886.
- 79. "Energy Barriers in Photochemical Molecular Rearrangements. Nechanistic and Exploratory Organic Photochemistry, XL, H, E, Zimmerman and W. R. Elser, <u>J. Amer. Chem. Soc.</u>, 1969, 91, 887-896.

- 80. "The Di-π-Methane Rearrangement. Interaction of Electronically Excited Vinyl Chromophoras. Mechanistic and Exploratory Organic Photochemistry. XLI," H. E. Zimmerman and P. S. Mariano, <u>J. Amer. Chem. Soc.</u>, 1969, 91, 1718-1727.
- 81. "Synthesis and Physical Properties of Barrelene, a Unique Möbiuslike Molecule," H. E. Zimmerman, R. M. Paufler, and M. A. Sherwin, J. Amer. Chem. Soc., 1969, 91, 2330-2338.
- 82. "The Barrelene to Semibullvalene Transformation. Correlation of Excited State Potential Energy Surfaces With Reactivity. Mechanistic and Exploratory Organic Photochemistry. JLIV," H. E. Zimmerman, R. W. Binkley, R. S. Givens, G. L. Grunewald, and M. A. Sherwin, J. Amer. Chem. Soc., 1969, 91, 3316-3323.
- 85. "C, H, Interconversions. An Unusual Rearrangement Providing a New Route to Semibullvalene," H. E. Zimmerman, J. D. Robbins and J. Schantl, J. Amer. Chem., Soc., 1969, 91, 5878 5879.
- 87. "Organic Photochemistry. LIII. Directionality of the Singlet Di-π-Methane Rearrangement and Alkyl Migration in a Unique Vinylcy:lopropane Transformation," H. B. Zimmerman and A. C. Pratt, J. Amer. Chem. Soc., 1970, 92, 1407-1409.
- 88. "Organic Photochemistry. LIV. Concertedness, Stereochemistry, and Energy Dissipation in the Di-π-Methane Rearrangement. Source of Singlet-Triplet Reactivity Differences," H. E. Zimmerman and A. C. Pratt, J. Amer. Chem. Soc., 1970, 92, 1409-1411.
- 91. "Thermal and Photochemical Interconversions of Cyclooctatetraenes and Semibullvalenes. Exploratory Organic Photochemistry. LII,"
 H. E. Zimmerman and H. Iwamura,, J. Amer. Chem. Soc., 1970, 92, 2015-2022.
- 96. "Unsymmetrical Substition and the Direction of the Di-π-Methane Rearrangement; Mechanistic and Exploratory Organic Photochemistry. LVI," H. E. Zimmerman and A. C. Pratt, <u>J. Amer. Chem. Soc.</u>, 1970, 92, 6259-6267.
- 97. "Stereochemical Aspects pf the Di- π -Nethane Rearrangement; Mechanistic and Exploratory Organic Photochemistry. LVII," H. E. Zimmerman and A. C. Pratt, <u>J. Amer. Chem. Soc.</u>, 1970, 92, 6267-6271.
- 98. "Electron Delocalization in Molecules Containing Formally Orthogonal π-systems. The Synthesis of 2,4,6-2,',4,',6'-Hexa-t-butyldiphenylacetylene and a Study of Its Radical Anion and Dianion," H. E. Zimmerman . d J. R. Dodd, J. Amer. Chem. Soc., 1970, 92, 6507-6515.
- 99. "Singlet-Triplet Differentiation. Mechanistic and Exploratory Organic Photochemistry. LIX," H. B. Zimmerman and V. J. Hull, J. Amer. Chem. Soc., 1970, 92, 6515-6520.

- 100. "Excited State Three Ring bond Opening in Cyclopropyl Ketones. Mechanistic Organic Photochemistry. LX," H. B. Zimmerman and T. W. Flechtner, J. Amer. Chem. Soc., 1970, 92, 6931-6935.
- 101. "Vinylcyclopropane Photochemistry. Mechanistic and Exploratory Organic Photochemistry. LXI," H. E. Zimmerman and T. W. Flechtner, J. Amer. Chem. Soc., 1970, 92, 7178-7183.
- 102. "Electron and Energy Transfer Between Bicyclo[3.1.0]octane Bridgehead Moieties," H. E. Zimmerman and R. D. McKelvey,, J. Amer. Chem. Soc., 1971, 93, 3638-3645.
- 104. "Competitive Photochemical Pathways in the Di-π-Methane Rearrangement. Exploratory and Mechanistic Organic Photochemistry. LXIII," H. E. Zimmerman, P. Hackett, D. F. Juers, J. M. McCall, and B. Schröder, J. Amer. Chem. Soc., 1971, 93, 3653-3662.
- 105. "Slither Motion of Divalent Carbon on π -Systems in Photochemical Rearrangements. Exploratory and Mechanistic Organic Photochemistry. LXIII," H. E. Zimmerman, J. M. McCall, and B. Schröder,, J. Amer. Chem. Soc., 1971, 93, 3662-3674.
- 106. "The Möbius-Hückel Concept in Organic Chemistry. Application to Organic Molecules and Resutions," H. E. Zimmerman, Accounts of Chem. Res., 1971, 4, 272-280.
- 108. "Cycloheptatrienyldiazomethane. Its Synthesis and Behavior.

 C. H. Chemistry. X. Correlation Diagrams and Nodal Properties,"

 H. E. Zimmerman and L. R. Sousa, J. Amer. Chem. Soc., 1972, 94, 834-842.
- 109. "Duality of Mechanisms in Photoracemization of Optically Active Biphenyls. Mechanistic and Exploratory Organic Photochemistry. LXV," H. E. Zimmerman and D. S. Crumrine, <u>J. Amer. Chem. Soc.</u>, 1972, 94, 498-506.
- 113. "The Stereochemistry of the Di-π-Methane Rearrangement; Mechanistic and Exploratory Organic Photochemistry. LXIX," H. E. Zimmerman, P. Baeckstrom, T. Johnson, and D. W. Kurtz, <u>J. Amer. Chem. Soc.</u>, 1972, 94, 5504-5505.
- 119. "MO Following. The Molecular Orbital Counterpart of Electron Pushing," H. E. Zimmerman, Accounts of Chem. Res., 1972, 5, 393-401.
- 120. "Competitive Naphtho vs. Benzo Bridging in the Di-π-Methane Rearrangement of Benzo-2,3-naphthobarrelene. Exploratory and Mechanistic Organic Photochemistry. LXXIV," H. E. Zimmerman and M-L Viriot-Villaume, J. Amer. Chem. Soc., 1973, 95, 1274-1280.
- 125. "A Walk Rearrangement of Diazonorcaradiene. Mechanistic and Exploratory Organic Photochemistry. LXXVIII," H. B. Zimmerman and W. Eberbach, J. Amer. Chem. Soc., 1973, 95, 3970-3976.

- 128. "Superfast Singlet Excited State Di-π-Methane Rearrangement and Decay Rates; Picosecond Range Measurements by Single Photon Counting and Use of Magic Multipliers. Mechanistic Organic Photochemistry. LXXXI," H. B. Zimmerman, D. P. Werthemann, and K. S. Kamm, J. Amer. Chem. Soc., 1973, 95, 5904-5095.
- 130. "A Photochemical 1,3-Sigmatropic Vinyl Migration. Mechanistic and Exploratory Organic Photochemistry. LXXXII," H. E. Zimmerman, D. W. Kurtz, and L. M. Tolbert, <u>J. \mer. Chem. Soc.</u>, 1973, 95, 8210-8212.
- "Single Photon Counting and Magic Multipliers in Direct Measurement of Singlet Excited State Di-π-Methane Rearrangement Rates in the Picosecond Range. Mechanistic Organic Photochemistry. LXXXIII," H. E. Zimmerman, D. P. Werthemann, and K. S. Kamm, J. Amer. Chem. Soc., 1974, 96, 439-449.
- "C-1 Stereochemistry of the Ci-π-Methane Rearrangement.
 Mechanistic and Exploratory Organic Photochemistry. LXXXIV,"
 H. E. Zimmerman, P. Baeckstrom, T. Johnson, and D. W. Kurtz,
 J. Amer. Chem. Soc., 1974, 96, 1459-1465.
- 133. "Stereochemistry of the Di- π -Methane Rearrangement at the Methane Carbon. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman, J. D. Robbins, R. D. McKelvey, C. J. Samuel, and L. R. Sousa, J. Amer. Chem. Soc., 1974, 96, 1974-1976.
- "Stereochemistry as a Probe for Photochemical Reaction Mechanisms," H. E. Zimmerman, <u>Tetrahedron</u>, Van't Hoff Le Bel Memorial Issue, 1974, 30, 1617-1628.
- 136. "Stereochemistry at the Methane Carbon in the Di-π-Methane Rearrangement. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman, J. D. Robbins, R. D. McKelvey, C. J. Samuel, and L. R. Sousa, J. Amer. Chem. Soc., 1974, 96, 4630-4643.
- 141. "A Photochemical Rearrangement Without Light. Dioxetane Effected Phothchemistry by Direct Intramolecular Excitation," H. E. Zimmerman and G. E. Keck, <u>J. Amer. Chem. Soc.</u>, 1975, 97, 3527-3528.
- 146. "Conformation and Di-π-Methane Reactivity. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and L. N. Tolbert, J. Amer. Chem. Soc., 1975, 97, 5497-5507.
- "Generation of Photochemical Species on Ground, Excited Singlet, and Triplet Hypersurfaces in Barrelene Photochemistry," H. E. Zimmerman, R. J. Boettcher, N. E. Buehler, and G. E. Keck, J. Amer. Chem. Soc., 1975, 27, 5635-5637.
- "Molecular Rearrangements of Excited States Generated by Intramolecular Dioxetane Scission. Photochemistry Without Light.
 Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman,
 G. E. Keck, and J. L. Pflederer, J. Amer. Chem. Soc., 1976, 28,
 5574-5581.

- 155. "The Photochemistry of Vinylcyclopropenes; a New and General Cyclopentadiene Synthesis. Exploratory and Mechanistic Organic Photochemistry," H. E. Zimmerman and S. Aasen, <u>J. Amer. Chem. Soc.</u>, 1977, 99, 2342-2344.
- 156. "Recent Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman, <u>Pure and Appl. Chem.</u>, 1977, 49, 389-398.
- 162. "Stereochemistry in the Di-π-Methane Rearrangement; Aryl Migration. Exploratory and Mechanistic Organic Photochemistry," H. E. Zimmerman, T. P. Gannett and G. E. Keck, <u>J. Amer. Chem. Soc.</u>, 1978, 100, 323-324.
- 163. "Unsual Regioselectivity in the Di- π -Nethane Rearrangement. Reaction Inhibition and Control by Electron Donating Substituents. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and W. T. Gruenbaum, <u>J. Org. Chem.</u>, 1978, 43, 1997-2005.
- "Vinylcyclopropene Photochemistry; Photochemistry Applied to Organic Synthesis. Exploratory and Mechanistic Organic Photochemistry," H. B. Zimmerman and S. N. Aasen, J. Org. Chem., 1978, 43, 1493-1506.
- Moderning Substituent Effects on Rates and Regioselectivities in the Di-π-Methane Rearrangement. New Photochemical Theory: Excitation Distribution (the ΔP Matrix), Reaction Inhibition by Vertical Excited State Stabilization, Ground State vs. Excited State Control," H. E. Zimmerman, W. T. Gruenbaum, R. T. Klun, M. G. Steinmetz, and T. R. Welter, J.C.S. Chemical Communications, 1979, 228-230.
- 167. "Control of Regioselectivity and Excited State Singlet Reaction Rates by Substitution in the Di-π-Methane Rearrangement. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and T. R. Welter, J. Amer. Chem. Soc., 1978, 100, 4131-4145.
- 168. "The Aryl-Vinyl Methane Version of the Di-π-Methane Rearrangement. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman, M. G. Steinmetz and C. L. Kreil, <u>J. Amer. Chem. Soc.</u>, 1978, 100, 4146-4162.
- 169. "The Di-π-Nethane Rearrangement of Systems With Simple Viny1 Moieties. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and R. T. Klun, <u>Tetrahedron</u>, 1978, 43, 1775-1803.
- "Molecular Control of Excited State Cross-Conjugated Triene Rearrangements. Exploratory and Mechanistic Organic Photochemistry," E. E. Zimmerman and D. R. Diehl, <u>J. Amer. Chem. Soc.</u>, 1979, 101, 1841-1857.
- 173. "Stereochemistry of the Aryl-Vinyl Version of the Di- π -Methane Rearrangement," H. B. Zinmerman, T. P. Gannett and G. E. Keck, J. Org. Chem., 1979, 44, 1982-1989.

- "Unusual Organic Photochemistry Effected by Cyano and Methoxy Substitution. Exploratory and Mechanistic Organic Photochemistry," H. E. Zimmerman, D. Armesto, M. G. Amezua, T. P. Gannett, and R. P. Johnson, J. Amer. Chem. Soc., 1979, 101, 6367-6383.
- 177. "The Bicycle Rearrangement: Relationship to the Di-π-Nethane Rearrangement and Control by Bifunnel Distortion. Nechanistic and Exploratory Organic Photochemistry," H. B. Zimmerman and E. E. Factor, J. Amer. Chem. Soc., 1980, 102, 3538-3548.
- 180. "Rod-like Organic Molecules; Energy Transfer Studies Using Single Photon Counting," H. E. Zimmerman, T. D. Goldman, T. K. Hirzel and S. P. Schmidt, J. Org. Chem., 1980, 45, 3933-3951.
- 181. "Regioselectivity in Cyclohexadienone Photochemistry; the Role of Zwitterions in Type A Photochemical and Dark Rearrangements. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and R. J. Pasteris, <u>J. Org. Chem.</u>, 1980, 45, 4864-4875.
- "Type A Zwitterions and Cyclohexadienone Photochemical Rearrangements. Mechanistic and Exploratory Organic Photochemistry," H. E. Zimmerman and R. J. Pasteris, <u>J. Org. Chem.</u>, 1980, 45, 4876-4891.
- 183. "Di-π-Nethane Eypersurfaces and Reactivity; Multiplicity and Regioselectivity; Relationship Between the Di-π-Nethane and Bicycle Rearrangements," H. E. Zimnerman and R. B. Factor, Tetrahedron, 1981, 37, Supplement 1, 125-141.
- 185. "New Reactions and Theory in Organic Photochemistry: The 1,3-Vinyl Migration and its Relevance to Exchange Integral Control," H. E. Zimmerman, J. H. Penn and M. R. Johnson, Proc. Natl. Acad. Sci. USA, 1981, 78, 2021-2025.
- 190. "Evaluation of Single Photon Counting Measurements of Excited State Lifetimes," H. E. Zimmerman, J. H. Penn and C. W. Carpenter, Proc. Natl. Acad. Sci. USA, scheduled for January or February.